COPYRIGHT ROYALTY TRIBUNAL In the Matter of: CABLE COPYRIGHT ROYALTY DOCKET NO. CRT 89-2-87CD DISTRIBUTION PROCEEDINGS - : PHASE II (This volume contains pages 373 through 449) Room 458 1111 20th Street, N.W. Washington, D.C. Tuesday, December 5, 1989 The hearing in the above-entitled matter was convened pursuant to Notice, at 10:00 a.m. ### BEFORE: J.C. ARGETSINGER Chairman MARIO F. AGUERO Commissioner ROBERT CASSLER General Counsel ### APPEARANCES: ## On behalf of Christian Television Network: ROBERT KENNEDY Director of Special Projects and Cable Relations Christian Television Network 6922 142nd Avenue North Largo. Florida ## On behalf of the Settling Devotional Parties: ## For Christian Broadcast Network: CLIFFORD M. HARRINGTON, ESQ. BARRY H. GOTTFRIED, ESQ. Fisher, Wayland, Cooper and Leader 1255 23rd Street, N.W., Suite 800 Washington, D.C. 20037 # On behalf of National Association of Broadcasters: ROBERT P. DEYLING Crowell & Moring 1001 Pennsylvania Avenue, N.W. Washington, D.C. 20004-2505 . # CONTENTS ### **EXAMINATION** <u>WITNESS</u> DIRECT CROSS REDIRECT RECROSS Robert Kennedy 377 By Mr. Harrington 377 # EXHIBITS | NUMBER | FOR
IDENTIFICATION | <u>IN</u>
EVIDENCE | |-------------------------------|-----------------------|-----------------------| | Settling Devotional Claimants | <u>.</u> | | | RX-1 | 395 | 404 . | | RX-2 | 407 | | | RX-3 | 409 | | | RX-4 | 414 (Re | eiected) 417 | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 Λ 1.6 ### PROCEEDINGS (10:00 a.m.) CHAIRMAN ARGETSINGER: On the record. We will hear the rebuttal case of the CTC, but before we start that, one preliminary matter. It came up yesterday in the testimony that WOR, at sometime during 1987, ceased broadcasting the 700 Club, and the Tribunal would find it helpful to its deliberations to know at what point, if either party can bring that forth, the Tribunal so requests. COMMISSIONER AGUERO: The drop of the 700 Club in 1987, the time, the exact time. MR. HARRINGTON: We do not have that with us today, Mr. Chairman, but we will endeavor to supply that to you. I'm sure there will be no problem getting that date within a few days. CHAIRMAN ARGETSINGER: Well, Mr. Kennedy, and, of course, you can remain seated. You don't have to go back over to the counsel table to examine yourself and, of course, you're still under oath from your last appearance, and we welcome you back as a witness. Whereupon, ### ROBERT KENNEDY was called as a witness and, having been previously duly sworn, was examined and testified as follows: THE WITNESS: Thank you. I appreciate that. NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 2, 3 4 5 6 7 8 9 10 11 12 1.3 1.4 1,5 16 17 18 19 20 21 22 23 24 Register number has a type. Instead of 12-802 it should be 12-808. And I would like to add that I am the sponsoring witness for all of the exhibits included in my rebuttal case, and believe them to be correct and true to the best of my knowledge and belief. #### DIRECT TESTIMONY THE WITNESS: I would like to have the rebuttal case for the Christian Television Corporation stand as is, and I am open to questions on that. ### CROSS-EXAMINATION ### BY MR. HARRINGTON: Q Mr. Kennedy, if you turn to page 3 of your rebuttal testimony, there you will see in the second full paragraph, is a characterization of Dr. David Clark's direct testimony regarding carriage of the PTL Club on a Los Angeles station. Do you see that? A Yes. Q And in the following paragraph you say that the PTL Club was not carried by 12 or 13 stations beyond the February rating period, and none in the '87-2 accounting period, is that right? A T believe that's correct, from the Special Nielsen 25 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. 3 Washington, D.C. 20005 | 1 | Study. | |-----|---| | 2 | Q And is it your testimony that the PTL Club was not | | .3 | carried by KHJ in November of 1987? | | 4, | A No, sir. | | 5 | Q That's not your testimony? | | 6 | A No, sir. | | 7 | Q What is your testimony about the carriage of KHJ? | | . 8 | A I could not find that it was carried. | | 9 | Q Is it fair to characterize your testimony that Dr. | | 10 | Clark's testimony was in error? | | 11 | A That is difficult to say. From what he said, it | | 12 | could be in there. | | 1.3 | Q Could be in there. But you don't know whether it's | | 1.4 | in error or not? | | 15 | A T don't know. I could not find any evidence to | | 16 | back up what he said. | | 17 | Q Did you try calling KHJ and asking them whether | | 1.8 | they carried the PTL Club after February 1987? | | 19 | A No, sir. | | 30 | Q You didn't. | | 21 | A I looked in the Nielsen rating books and also ir | | 22 | the study that was supplied by Settling Devotional Claimants. | | 23 | Q And it's your testimony that the Nielsen rating | | 24 | books do or do not reflect carriage of PTL on KHJ and other | | 25 | stations beyond February 1987? | | | | (202) 234-4433 | 1 | A T could not find in the Nielsen ROSP devotional | |-----|---| | 2 | book. | | 3 | Q In the Nielsen ROSP book? | | 4 | A Right. | | 5 | Q And the ROSP book has not been admitted in | | б | evidence, is that correct? | | 7 | A They would not allow it admitted in evidence. | | 8 | Q Did you check the Nielsen Study that was made | | 9 | available to you by the Devotional Claimants? | | 10 | . A I'm not sure are you talking about the Special | | 11 | Nielsen Study? | | 12 | Q The Special Nielsen Study. | | 1.3 | A Yes, I did. | | 14 | Q And was carriage of KHJ listed there? | | 15 | A It was listed, but not through 1987, not all the | | 16 | way through. | | 17 | Q Well, let's look at your CTC Rebuttal Exhibit | | 18 | Number 1, which features the carriage of the PTL Club, and it | | 19 | shows carriage from January to May at KHJ, and the other | | 20 | stations either in February only, or in the January and | | 21 | February rating cycles. What is the source of that | | 22 | documentation? | | 23 | A This came directly from the information that you | | ~ . | and we the Coordal Misland Chade | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 And are you sure that this is accurate and correct? sent me, the Special Nielsen Study. 24 25 | 2. | O Let me call your attention then to page do you | |----|---| | 3 | have the Nielsen Special Report with you? | | 4 | A I think T do, somewhere in here. | | 5 | Q Good. If you would get it out, please. I want to | | б | go through these one by one. | | 7 | A PTL first? | | 8 | Q Well, I want to go to station KHJ, do you have | | 9 | those with you? | | 10 | A I took these copies here. I'm not sure what you're | | 11 | referring to. | | 12 | Q Well, let me show you specifically the full record | | 13 | print of the Special Nielsen Survey, and I call your | | 14 | attention to page 53. | | 15 | A Okay. Now, T did not copy the entire | | 16 | Q But this was provided to you by the Devotional | | 17 | Claimants, wasn't it, in discovery? | | 18 | A It was too laborious to copy the entire | | 19 | Q So, you didn't look up to see whether any of the | | 20 | stations were listed? | | 21 | A I looked up the end part here, where it gives the | | 22 | title of the program, the months that the program was on, | | 23 | what station it was on, and came up with the total number | | 24 | Q Well, let me ask you to turn to page 53, which is | | 25 | the printout for KHJ, and you will find that the programs | | | , , , , , , , , , , , , , , , , , , , | To the best of my knowledge, it is, yes. | 1 | listed there are alphabetical. | |----|--| | 2 | Now, let me ask you to look for a program called | | 3 | the Jim and Tammy Show. Do you see that listed for KHJ? | | 4 | A Not at this point. It is alphabetical, correct? | | 5 | Q Should be. | | б | A On page 53? | | 7 | Q I'm not sure it's on page 53. Fifty-three is the | | 8 | KHJ print, and it would be in the listings for KHJ. | | 9 | A Okay. Here it is on page 52. | | 10 | Q Now, is the Jim and Tammy Show, the Jim Bakker and | | 11 | Tammy Bakker Show, otherwise known at times as the PTL Club? | | 12 | A Yes. | | 13 | Q And does that show that the Jim and Tammy Show was | | 14 | carried on KHJ during 1987? | | 15 | A Yes, it does. | | 16 | Q What rating periods is it listed for? | | 17 | A It's listed on January, February, May, July, | | 18 | October and November. | | 19 | Q You're sure about that? I think if you go across, | | 30 | it's listed in January and February only. | | 21 | A Okay. Jim and Tammy oh, you're right, January | | 33 | and February. | | 23 | Q Now go down and look under PTL Club. | | 24 | A All right. | | 25 | Q Is there an entry there? | | | | NEAL R. GROSS (202) 234-4433 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 | 1 | A | Yes. | |-----|-----------|---| | ? | Ω | And what rating periods does it show? | | 3 | A . | It shows May, July, October and November. | | 4 | Õ | So, in fact, Dr. Clark's testimony was correct, and | | 5 | in the S | pecial Nielsen Survey, every one of the six rating | | 6 | periods s | shows that the PTL Club was being carried, is that | | 7 | right? | | | 8 | A | According to this, yes. | | 9 | Q | Okay. Let's turn to the entry for KICU, that's the | | 1.0 | second st | ation you have listed. | | 11 | A | What page is that? | | 12 | Q | About page 56 to 57. | | 13 | A | Okay. | | 14 | Q | Would you look up under Jim and Tammy again? | | 15 | A | All right. | | 1.6 | Q | Is that listed? | | 17 | A | Uh-huh. | | 18 | Ö | And what rating periods does it show for? | | 19 | A . | It shows January and February. | | 30 | Q | And look under PTL Club. Is there an
entry there? | | 21 | A | Yes. | | 22 | Õ | And what does it say? What rating period is it in? | | 23 | A | It looks like May only. | | 24 | Õ | But you didn't list it in May in your Exhibit | | 25 | Number 1, | did you? | | : | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 2 3 4 5 б 7 8 9 1.0 11 1.2 13 1.4 15 16 17 18 19 20 21 22 23 24 A No. Q Mr. Kennedy, I don't want to go through this whole thing. I have personally checked every one of these, and I will give you an opportunity, when we have a break, to go over it, to check my analysis, but my analysis shows, and I'll go station by station, that for KVOS, the Jim and Tammy Show is shown in the February rating period and in the May rating period; That for WDCA they are show -- the Jim and Tammy Show is shown for January and February; that for WGRZ the Jim and Tammy Show is shown in the February rating period, the PTL Club in the May and July rating periods; For WMUR the Jim and Tammy Show is shown for January and February, the PTL Club for May; for WNJU the Jim and Tammy Show is shown for January and February, the PTL Club is shown for May, July, October and November. A Why is that listed two different ways, PTL Club and Jim and Tammy? Q I have no idea. I think they changed the name during the course of the year. A Okay. Q WNUV, Jim and Tammy is listed in January and February rating periods, PTL Club in May, July, October and November; WPHL, Jim and Tammy Show in January and February, PTL Club in May. July. October and November; 25 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 You NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433Washington, D.C. 20005 (202)232-6600 | 1 | A It looks like I'm not sure. | |------|--| | 3 | Q Are any programs listed in the January rating | | . 3 | cycle? | | 4 | A No, there are not. | | 5 | Q None of any type devotional, syndicated, movies, | | б | sports, any kind? | | 7 | A I don't see any, no. | | 8 | Q And if you will look at WGRZ, you'll see there's no | | 9 | January rating period entries for that station either, are | | 1.0 | there? | | 11 | A No, there's not. | | 12 | Q And for WTRF, if you will look at that one. | | 13 | A All right. | | 14 | Q There's no January entries for WTRF, are there? | | 15 | A That's correct. | | 16 | Q There's also no October rating period listed, is | | 17 | there? | | 18 | A That is also correct. | | 19 | Q And, similarly, for WWSB | | . 30 | A Yes? | | 21 | Q there's no January ratings, no July ratings, and | | 22 | no October ratings, are there? | | 23 | A That's correct. | | 24 | Q So, it's not surprising that a program might not | | 25 | appear in the January rating cycle, is that right? | | | • | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)234-4433 (202)232-6600 | 1 | A According to this, I don't see it. | |------|--| | 3, | Q Okay. Now let's get to the bottom line of your CTC | | 3 | Rebuttal Exhibit Number 1. There you say that none of the | | 4 | distant stations carrying PTL were reported carrying the PTL | | 5 | Club from July to November, 1987. That's just not true, is | | б | it? | | 7 | A From the information that I took, it is, but from | | 8 | the information I've seen today, it's not, no. | | 9 | Q Where was the information that you took? | | 1.0 | A I took the information from the beginning, which | | 11 | lists like from page 1 to page 14, which listed the | | 12 | stations I was searching for not the stations the name | | . 13 | of the program, and it's a detailed report of all the call | | 14 | signs, the day of the week, the month and time of day. | | 15 | Q Look under the PTL Club and see if there are any | | 16 | entries after from July on, in 1987. | | 17 | A PTL Club (perusing document) for which | | 18 | station? | | 19 | Q For any station. You said there are none. | | 20 | A There is. | | 21 | Q There is. So, Exhibit 1 is just wrong, isn't it, | | 22 | Mr. Kennedy? | | 23 | A Let me check one fact here, if I could, please. | | 24 | MR. HARRINGTON: Mr. Chairman, perhaps in view | | 25 | and this is an important piece of testimony, a major facet, | | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202)232-6600 387 as I view it, of the rebuttal case of CTC. I don't want any 2 questions about the accuracy. Perhaps if we could take a five-minute or ten-minute break to let Mr. Kennedy go over 3 4 the listings, both station listings in general and individual 5 station listings, and see whether I'm right or whether I'm 6 wrong. 7 THE WITNESS: That's really not necessary. I will take your word for it. I don't have the information for PTL. 8 I have 700 Club here that I have copies for, but I don't have 9 10 PTL down here. I think this is the page that I took it from, 11 though. BY MR. HARRINGTON: 1.2 13 0 Would you be willing to withdraw Exhibit Number 1 then? 14 15 Α Let me go ahead and look it over then. 16 MR. HARRINGTON: If we could take a short break? 17 CHAIRMAN ARGETSINGER: Yes. Commissioner? 18 COMMISSIONER AGUERO: Mr. Harrington, from what I 19. see here, you rebut completely the Exhibit Number 1 from CTC, 20 but if Mr. Kennedy would withdraw his exhibit, this won't change in any way your Exhibit Number R-9, your Devotional Claimants' Rebuttal Exhibit Number R-9? 21 22 23 24 25 Let me take a look at that MR. HARRINGTON: exhibit. (Perusing document) It wouldn't change R-9 at all. COMMISSIONER AGUERO: It doesn't change your NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433Washington, D.C. 20005 (202)232-6600 | L ! | exhibit at all: | |-----|---| | 2. | MR. HARRINGTON: No. It changes none of our other | | 3 | exhibits. | | 4 | COMMISSIONER AGUERO: Your numbers won't change | | 5 | even if he withdraws the exhibit? | | 6 | MR. HARRINGTON: That's correct, Commissioner | | 7 | Aguero. | | 8 | CHAIRMAN ARGETSINGER: Well, let's take a three- or | | 9 | four-minute break, and maybe that will help matters. | | 10 | (Whereupon, a short recess was taken.) | | 11 | CHAIRMAN ARGETSINGER: Back on the record, please. | | 12 | Mr. Harrington? | | 13 | BY MR. HARRINGTON: | | 14 | Q Mr. Kennedy, during the break, have you had a | | 15 | chance to check whether the stations listed in CTC Rebuttal | | 16 | Exhibit Number 1 were, in fact, carried after July, 1987? | | 17 | A Yes. In going through the latter pages of the | | 18 | document, I did find that. | | 19 | Q And so my analysis was correct? | | 30 | A At this point, yes. | | 21. | Q Are you willing to withdraw CTC Rebuttal Exhibit | | 22 | Number 1? | | 23 | A No. I'm willing to make the changes that are | | 24 | necessary on it, though. | | 25 | Q Would you be willing to delete the sentence at the | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 | 3 | A Sure. | |-----|--| | 4 | Q You would. And I've already given a listing of the | | 5 | distant stations and the months that they appeared in the | | б | Special Nielsen Survey, and you didn't see any discrepancies | | 7 | there, did you? I saw you taking notes. | | 8 | A No. | | 9 | Q All right, let's turn | | 10 | COMMISSIONER AGUERO: Excuse me are you going to | | 11 | do a new exhibit, Mr. Kennedy? | | 12 | THE WITNESS: I beg your pardon? | | 13 | COMMISSIONER AGUERO: Are you going to redo your | | 14 | exhibit, this one here? | | 1.5 | THE WITNESS: If the record could show that the | | 1.6 | additional stations or the additional months that he has | | 17 | mentioned were carried by the PTL Club, or PTL was on those | | 18 | particular months, would that | | 19 | COMMISSIONER AGUERO: How do we know? | | 20 | MR. HARRINGTON: Commissioner Aguero, I gave a | | 21 | complete listing earlier, and I've asked the witness if he's | | 22 | checked it, and he said it's correct. And I think in our | | 23 | Proposed Findings, we will put it all together for you in a | | 24 | chart, if necessary. | | 25 | COMMISSIONER AGUERO: Thank you very much, Mr. | | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)232-6600 Washington, D.C. 20005 (202)234-4433 bottom with the asterisk -- "None of the distant stations reported carrying the PTL Club from July to November, 1987"? 1 24 25 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. 433 Washington, D.C. 20005 starts in February, doesn't mean that the station wasn't From what I've seen so far, that is correct. Α carried in January? | 1 | Q Let me ask you to turn back now to page 1 of your | |-----|---| | 2 | rebuttal testimony. There you characterize Dr. Clark's | | 3 | testimony in the original phase of this proceeding, you say | | 4 | "Dr. Clark reaffirmed this by saying that Settling Devotional | | 5 | Claimants were not relying on the five criteria at all, but | | ·6 | on the Special Nielsen Study". | | 7 | Did Dr. Clark really say that? | | 8 | A Yes, in the transcript, I believe he did. | | 9 | Q Well, let's look at the transcript. I call your | | 1.0 | attention to page 49 and 50. Let's read exactly what Dr. | | 11 | Clark is asked and what he said. | | 12 | Now am I correct, Mr. Kennedy, and I'm starting at | | 13 | the bottom of page 59, line 24, question by you to Dr. Clark | | 14 | "So you are not relying on the five criteria at all then? | | 15 | Answer by Dr. Clark, top of page 50 "No. At | | 16 | this point, we're using this as a starting point". | | 17 | Now, you asked him a question which was in the | | 18 | negative and he answered in the negative, and the last time I | | 19 | looked, two negatives make a positive in the English | | 20 | language. | | 21 | At best, this is ambiguous as to what Dr. Clark's | | 22 | testimony is, isn't it? | | 23 | A Not to me. | | 24
| Q It's not? So, you asked him, you said "You're not | | 25 | relying on the five criteria", and he denied that. He said | | | NEAL R. GROSS | 4 5 б 7 8 9 10 11 12 1.3 14 15 16 17 18 19 20 21 22 23 24 A He said "No. At this point, we're using this we're using this", indicating the Special Nielsen Study. Q Well, all he said was -- he said "No. At this point, we're using it as a starting point". A What is "this"? We're talking about the Special Nielsen Study, and the indication was that the Nielsen Study was the starting point. Q Are you aware, Mr. Kennedy, that this Tribunal has held that the best measure of marketplace value and of benefit to the cable operator, two of the five criteria is evidenced by the Special Nielsen Study? - A I'm sure that's included in that. - Q So, in fact, the Nielsen Study does reflect at least some of the criteria, doesn't it? - A Perhaps some. - Q But you're not willing to concede that the language of Dr. Clark is at best equivocal? - A Oh, no. - Q Well, we'll argue about that in Findings. Let's turn to another what I consider mischaracterization of testimony in this case, and that relates to Mr. Larson's testimony at page 6 of your testimony. There you say "Mr. Larson, who is the expert in the 25 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 | 4 | A That's correct. | |-----|---| | 5 | Q First off, who says Mr. Larson is "the" expert in | | 6 | the field of cable data? | | 7 | A He has been admitted as an expert witness. | | 8 | Q "An" expert, not "the" expert, is that right? | | 9 | A He is the only one that does this research, from | | 1.0 | what I understand. | | 1.1 | Q The Nielsen Company does not do analysis of cable | | 12 | information? | | 13 | A No, he is the only one that makes the analysis of | | 14 | this, the cable data information, that I know of. | | 1.5 | Q So, by cable data, you're only talking to Mr. | | 16 | Larson's on special study? , | | 1,7 | A I'm talking about the study that he did for us. | | 18 | Q Now let's turn to page 146 of the transcript, which | | 1.9 | is the citation that you give. And why don't you read out | | 20 | loud the portion of the testimony that you believe supports | | 21 | your characterization of Mr. Larson's testimony. | | 22 | A It starts with line 16. The answer was "Well, it | | 23 | looks out of line" this is Mr. Larson speaking "Also, I | | 24 | am bothered by the fact that it uses '87-2 as a comparison | | 25 | because, in this report, I didn't have all the data in, and | | | NEAL R. GROSS | | | 1323 Rhode Island Avenue, N.W. (202)232-6600 | cable data field, stated that since the data was not complete for 1937, it would be more accurate to use 1987-1 or 1987-2, 3 whichever is greater". | 1 | it seems to me you ought to use either '87-1 or '87-2, does | |-----|--| | 2 | that seem clear?" | | .3 | And the question "Whichever is greater?" | | Δ | Answer "Yes". | | 5 | Q So, initially he testified you ought to use either | | 6 | '87-1 or '87-2, and then you ask "Whichever is greater", and | | 7 | he said "Yes". | | 8 | À Yes. | | 9 | Q Let's turn back to page 147, and look at the answer | | 1.0 | that he gave at line 16. He said "If you are comparing '86 | | 11 | in general to '87 in general, then the missing data in the | | 12 | '87-2 it seems to me you should use the '87-1 data". | | 13 | Now, are you sure that Mr. Larson's testimony is | | 1.4 | unequivocal, that you should use whichever is greater, '87-1 | | 15 | or '87-2? | | 1.6 | A Yes. | | 17 | Q How can we compare apples to apples if you use | | 18 | whichever is greater? | | 19 | A If it's not there, if you're talking about missing | | 30 | information from 1987-2, how could you use that? | | 31 | Q Well, then, why don't you just use '87-1? | | 22 | A Because the information for '87-2, some might be in | | 23 | some might be in that would include more information than | | 3,4 | 187-1. | | 25 | Q And | | 1 | A And in my personal talks with Mr. Larson and his | |-----|---| | 2 | advice to me, that is the way I went. | | 3 | Q That's the way you went. | | 4 | A That's right. | | 5 | Q Well, since CBN and PTL and Old Time haven't gotter | | 6 | material from Mr. Larson which would enable us to pick the | | 7 | greater of '87-1 or '87-2, so to enable the Tribunal to make | | 8 | an apples to apples and an oranges to oranges comparison, | | 9 | I've gotten the numbers for your stations and for those for | | 10 | PTL, CBN and Old Time, for '87-1 and for '87-2. Let me show | | 11 | you that. | | 12 | I ask that this document, which is a one-page | | 13 | typewritten document, be identified as Settling Devotional | | 1.4 | Claimants' Rebuttal Cross-Examination Exhibit Number RX-1, | | 1.5 | and I'll give two copies to the Reporter. | | 16 | (Whereupon, the document was | | 17 | marked for identification as | | 1.8 | Settling Devotional Claimants' | | 19 | Rebuttal Cross-Examination | | 20 | Exhibit No. RX-1) | | 21 | Now, this was taken directly from your November 9th | | 22 | study, Mr. Kennedy, and you've provided that in your rebuttal | | 23 | case, haven't you? | | 24 | A Yes. | | 25 | Q And that's Exhibit Number 10, CTC Rebuttal Exhibit | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202) 232-6600 | 1. | 10 is the full analysis, right? | |-----|---| | 3 | A That's correct. | | 3 | Q Now, take a second and look through Exhibit Number | | 4 | 10 and compare, to make sure that I have accurately | | 5 | identified for the '87-1 and '87-2 accounting periods, the | | б | stations that carried your programming, the number of distant | | 7 | systems, the number of subscribers on those systems. | | 8 | A (Perusing document) Use my | | 9 | Q Use Exhibit Number 10. | | 10 | A First off, I see KFCB under '87-1 oh, there's | | 11 | two '87-1s I'm sorry you took the total at the end? | | 12 | Ω That's correct, for each one. | | 13 | A This is not just Form 3, it's all systems combined, | | 1.4 | is that correct? | | 15 | Q All systems, as far as I know. | | 1.6 | CHAIRMAN ARGETSINGER: Mr. Harrington, at the | | 17 | bottom of your exhibit | | 18 | MR. HARRINGTON: Yes, sir. I'll get to that with | | 1,9 | the witness in a second. | | 20 | CHAJRMAN ARGETSINGER: All right. I'll remember | | 21 | that. | | 22 | MR. HARRINGTON: I'm asking him to verify only the | | 23 | material relating to CTC, at this point. | | 24 | BY MR. HARRINGTON: | | 25 | Q Does that seem to be correct, Mr. Kennedy? | | | NEAL P. CROSS | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 | 1. | A So far, yes. I'm about half-way through. | |-----|---| | 3 | Q Well, to save the Tribunal time, perhaps if you | | 3 | find an error, if you would report it to the Tribunal and to | | 4, | me after the hearing, it might be better. I think they are | | 5 | accurate I personally prepared this, straight off of your | | 6 | printout. | | 7 | CHAIRMAN ARGETSINGER: Mr. Harrington, you are | | 8 | "the" expert? | | 9 | MR. HARRINGTON: I typed it myself, late- night | | 10 | last night. | | 11 | BY MR. HARRINGTON: | | 12 | $\mathfrak Q$ Now, yesterday, Mr. Kennedy, you asked one of the | | 1.3 | witnesses about date relating to the Settling Devotional | | 14 | Claimants, how many subscribers and how many systems were | | 15 | involved, is that right? | | 16 | A I'm not sure who you are referring to. | | 17 | Q To Ms. Moldenhauer. | | 18 | A I questioned her on her exhibits. | | 19 | Q And you asked her whether there were figures | | 30 | available as to the total number of subscribers on distant | | 21 | signals carrying CBN, PTL and Old Time, is that right? | | 22 | A I may have, I don't recall. | | 23 | Q Did you ask in discovery, in rebuttal discovery, | | 24 | for a copy of the printout of the Cable Data Corporation run | | 25 | which supported the fee generation analysis done by Ms. | | 3 | Moldennanet: | |-----|--| | 3 | A No. | | 3 | O So you've never seen that? | | 4 | A No. | | 5 | Q Well, let me show you the printouts for 1987-1 and | | 6 | 1987-2. Take a look at them. (Handing document) | | 7 | A Okay. | | 8 | Q Now, if you will look at the last page of each of | | 9 | those two documents, there's a summary, isn't there? | | 1.0 | A (Perusing document) Yes. | | 1,1 | Q And one of the columns relates one series of | | 12 | columns relates to All Distant Carriage, do you see that? | | 13 | À Yes. | | 14 | Ω And what are the subheadings under that section, | | 15 | column heads? | | 1.6 | A Instances of Carriage, Total Subscribers, Fee | | 17 | Generated, Total. | | 1.8 | Q Let's talk about Instances of Carriage. As I | | 19 | understand it from Mr. Larson, that relates to the number of | | 30 | cable systems that are carried. Now, which of the two | | 21 | accounting periods are you looking at now, '87-1 or '87-2? | | 22 | A This one, I believe, is '87-1. | | 23 | Q And how many systems does it show on the All | | 24 | Distant list, for '87-1? | | 25 | A All Distant, total instances of carriage? | NEAL R. GROSS 1323 Rhode Tsland Avenue, N.W. 02)234-4433 Washington, D.C. 20005 (202)232-6600 | ٠. | g (co) off misoanocs. | |-----|---| | 2 | A Three thousand fifty-one. | | 3 | Q And how many subscribers does it list? | | 4 | A Fifty-eight million, three hundred ninety thousand, | | 5 | three hundred fifty-five. | | 6 | Q And are you aware that this printout which was done | | 7 | by Mr. Larson for the Settling Devotional Claimants, doesn't | | 8 | include Oral Roberts programming, doesn't include NAB local | |
9 | programming, doesn't include Multimedia programming, any of | | 10 | the other Settling Devotional Claimants, other than PTL, Old | | 11 | Time and CBN? | | 12 | A I'll take your word for it. | | 13 | Q Let's look at the '87-2 document. | | 14 | A All right. | | 1.5 | Q Again, how many systems does it list in the | | 1.6 | Incidents of Carriage in the '87-2 period, under the All | | 17 | Distant heading? | | 18 | A Okay, it's 3,148. | | 19 | Q And how many subscribers? | | 30 | A Sixty-two million, three hundred eighty-eight | | 21 | thousand, seven hundred seventy-four. | | 22 | Q Now, if you go back and look at our Exhibit RX-1, | | 23 | Settling Devotional Claimants' Exhibit RX-1, you'll see that | | 24 | the two numbers down at the bottom there are exactly the same | | 25 | as those you've just read, is that not right? | | | | 25 I believe that's correct, yes. MR. HARRINGTON: Mr. Chairman, at this time I'd like to ask that Settling Devotional Claimants' Exhibit RX-1 be admitted into evidence. CHAIRMAN ARGETSINGER: Point of inquiry here. The information at the bottom, what is that based on? Is that based on any document we have? MR. HARRINGTON: It's based on these documents which are the Cable Data Corporation run, which formed the basis of Rebuttal Exhibit Number -- primarily Exhibit R-5. but also some of the other ones, and it was available to be called for, and was not called for by Mr. Kennedy. If you would like, I'll put it into evidence. That would be fine with me. This is merely a summary. The printout itself lists, by station, the number of cable systems that carried on a distant signal basis, that station; the number of total subscribers; the amount of fees generated, under several different headings. THE WITNESS: I would object to it being introduced at this time. CHAIRMAN ARGETSINGER: Well, there isn't a sponsoring witness for that. MR. HARRINGTON: I understand, but the information is essentially the same as was in the testimony of Ms. Moldenhauer and Rebuttal Exhibit 5 of the Devotional > NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 THE WITNESS: I have an objection. I would like a 2 3 ruling. CHAIRMAN ARGETSINGER: The objection is sustained, to introducing this document you just referred to. 5 MR. HARRINGTON: I didn't offer it, I simply said б if you wanted it I would be happy to give it to you, but I would like to move into evidence Exhibit RX-1. 8 THE WITNESS: I object to that. 9 10 CHAIRMAN ARGETSINGER: On what ground? THE WITNESS: It's taken from the report that he is 11 wanting to include. 12 MR. HARRINGTON: The witness has had a full chance 13 14 to examine the document. He has no basis to question its 15 authenticity. He can take all day to review it if he would like to. He can call Mr. Larson. He had the opportunity to 16 17 ask for that document in discovery, he didn't do so. THE WITNESS: I still object, there's no sponsoring 18 1,9 witness. 20 MR. HARRINGTON: I've introduced the information through this witness, Mr. Kennedy. I think he has relied on 21 the Larson study, the Larson studies have been authenticated 22 through Mr. Kennedy and by Mr. Larson. I think it's only 23 fair, if you are going to compare apples to apples and 24 oranges to oranges, that you have the information. 25 Claimants. This is the underlying basis. 1 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202) 234-4433 Washington, D.C. 20005 (202) 232-6600 Quite frankly, I don't think subscriber numbers or 1 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202) 234-4433 Washington, D.C. 20005 (202)232-6600 (202)232-6600 systems. 5 CHAIRMAN ARGETSINGER: But they do compare with your Exhibit 10? б THE WITNESS: They do compare with Exhibit 10. 7 8 However, the bottom portion does not. 9 CHAIRMAN ARGETSINGER: The portion CBN-PTL? THE WITNESS: That's correct. 10 11 CHAIRMAN ARGETSINGER: I see. 12 Mr. Harrington, did you have a comment? 13 MR. HARRINGTON: Yes, my only comment was that it seems like Mr. Kennedy's argument is one as to which systems 14 15 should be adopted. I think that's appropriately made in Proposed Findings. It is not one made on deciding which 16 evidence to admit. And it seems to me that while it is true 17 18 the numbers are lower, we will argue later that they are a 19 better reflection of what occurred at any point in time, to use either '87-1, or '87-2, I don't care which, and rather 20 21 than mingle the two. 22 So, I think it is appropriate to allow this Again, it really doesn't matter because every 23 evidence in. 24 exact number that is in there has already been admitted as 25 part of CTC's Exhibit 10. And we can make findings without NEAL R. GROSS systems -- the station that carried CTC distant programming, 35 in '87-1 and 33 in '87-2 do not compare with my 1987, or my CTC Rebuttal Exhibit No. 7, which totals 39 distant 1 2 3 1323 Rhode Island Avenue, N.W. (202)234-443320005 Washington, D.C. | 1 | this exhibit, exactly the same findings. | |-----|--| | 2 | (Whereupon, Exhibit SDC RX-1 | | 3 | was received into evidence) | | 4 | CHAIRMAN ARGETSINGER: Mr. Kennedy, perhaps this | | 5 | commissioner is missing something, you said relative '87-1, | | 6 | relative to '87-2 does not RX-1 show both periods, 1 and 2? | | 7 | THE WITNESS: Yes, but it gives a total at the | | 8 | bottom. | | 9 | CHAIRMAN ARGETSINGER: Thirty-five? | | 10 | THE WITNESS: Thirty-five and 33. | | 11 | CHAIRMAN ARGETSINGER: Yes. And your Exhibit 7 | | 12 | gives 39? | | 13 | THE WITNESS: That's correct. | | 14 | CHAIRMAN ARGETSINGER: Now, could it possibly be | | 15 | that your Exhibit 10 and 7 are somewhat different? | | 16 | THE WITNESS: No, they are the same. What they | | 17 | have done here, for instance, on KTBN in '87-1 they show two | | 18 | systems, Exhibit RX-1 shows two systems in '87-1, with zero | | 19 | systems in '87-2. | | 20 | So, in order to make this column in '87-2 or if | | 21 | you take '87 as a whole, you will come out with 39 systems. | | 22. | And down here again, in KYFC they show three systems in '87- | | 23 | 1, two systems in '87-2. | | 24 | CHAIRMAN ARGETSINGER: Now, does your Exhibit 10 | | 25 | show that, also? | | | | 1 . . 8 THE WITNESS: The Exhibit 10 does show that information, that is correct. It does show -- I mean, those are the numbers. CHAIRMAN ARGETSINGER: Yes. THE WITNESS: But if you are going to get the correct total number of systems in 1987 as a whole, including periods one and two. well, fine, I am glad you clarified that. But I don't know that that goes necessarily to throw this out. You can comment on that in your findings. And regarding the second portion, which you initially made the objection to, there is no supporting witness, you are correct on that. This is information that the CRT might have asked for during the day, and we are going to permit it in. Now, you must be provided a copy of the underlying document and an affidavit must be produced as to who prepared that. And you can comment on this exhibit, R-1X in your findings, and you can produce any documents to refute it, either before your Proposed Findings, or in your Findings of Fact, because you are now for the first time receiving this information. So, in effect, you would have the opportunity to surrebut this, if you wish to present any further evidence in NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 rebuttal to the Tribunal, or you may simply wish to do that in your Findings of Fact, if you find this information, once you are supplied the underlying document -- if you have any difference with that. MR. HARRINGTON: Mr. Chairman, can we get a clarification? CHAIRMAN ARGETSINGER: Yes. MR. HARRINGTON: Mr. Chairman, I am unclear as to whether we should supply an affidavit from Mr. Larson, who prepared the printout, or whether we should have an affidavit from someone in my firm saying Mr. Larson prepared it. Either one is fine, which would you prefer? CHAIRMAN ARGETSINGER: Well, we want an affidavit from someone in your firm who prepared this information and where you received it from. MR. HARRINGTON: This information? (Indicating) CHAIRMAN ARGETSINGER: Yes, this information MR. HARRINGTON: I would be happy to provide that. CHAIRMAN ARGETSINGER: And what the source was. MR. HARRINGTON: In fact, I will supply an affidavit from myself and from Mr. Larson, who prepared the underlying data, we will do both. CHAIRMAN ARGETSINGER: And, Mr. Kennedy, you will have an opportunity to submit to the Tribunal, even before NEAL R. GROSS 1323 Rhode Island Avenue, N.W. 3 Washington, D.C. 20005 (202)234-4433 (indicating). (202)232-6600 | 1 | your Proposed Findings of Fact, if you have anything to rebut | |----|---| | 2 | this new piece of evidence. | | 3 | THE WITNESS: Fine. | | 4 | BY MR. HARRINGTON: | | 5 | Q Mr. Kennedy, let me show you I have taken the | | 6 | numbers from the accounting period '87-1, shown on Exhibit | | 7 | No. RX-1, and I have tried to derive a relative percentage. | | 8 | Let me show you that. | | 9 | MR. HARRINGTON: And I ask that this document which | | 10 | I am going to hand to you, be identified as Settling | | 11 | Devotional Claimant Rebuttal Cross-Exam Exhibit No. RX-2. | | 12 | (Handing document) | | 13 | (Whereupon, the document was | | 14 | marked for identification as | | 15 | SDC Rebuttal Exhibit RX-2) | | 16 | THE WITNESS: (Perusing document) | | 17 | BY MR. HARRINGTON: | | 18 | Q Do you have a calculator with you, Mr. Kennedy? | | 19 | A Yes, I do. | | 20 | Q Now, you see I have taken the subscriber number | | 21 | from Exhibit RX-1 for the period '87-1, do you see that. | | 22 | 414,887? | | 23 | A Yes. | | 24 | Q And I have taken the figure shown at the bottom of | | 25 | the page for PTL, CBN and Old Time distant subscribers in | | | II | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202) 234-4433 Washington, D.C. 20005 (202)
232-6600 accounting period '87-1, 58,390,355, do you see that? THE WITNESS: I have an objection. He is introducing information that is taken from another cable report that is not in evidence at this time. CHAIRMAN ARGETSINGER: Mr. Harrington -- MR. HARRINGTON: Mr. Chairman, it is drawn directly from Exhibit RX-1, which has just been introduced. CHAIRMAN ARGETSINGER: And once we got over the threshold of RX-1, that has been introduced and accepted, the information on RX-2 appears to be derived from RX-1. And once again, you will have the opportunity to-because you have the opportunity to RX-1, to offer any surrebuttal, or comments in your Findings of Fact. THE WITNESS: Okay. ### BY MR. HARRINGTON: Q You see, I have added the 414,887 to 58,390,355 and derived a total of 58,805,242 subscribers, being the total for CTC, CBN, PTL and Old Time. Do you want to check my math, please? A I will take your word for it. Q Okay. Now, then I took the number for CTC, 414,887 and divided that by 58,805,242 to derive a percentage that CTC represented of the combined total. And why don't you check my math, to see if that is right? I came up with -- A I am not sure my calculator will go that high. NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 | | 2 | A I will try it and see what happens. (Complying | |---|-----|--| | | 3 | with request) That is correct. | | | 4 | Q So, it is .7 of one percent, approximately? | | | 5 | A That's correct. | | | 6 . | Q And I did the math both ways, but if it is .7 of | | | 7 | one percent for CTC, then logic stands that it is a little | | | 8 | less than 99.3 percent for CBN, PTL and Old Time, is that | | | 9 | right? | | | 10 | A That's correct. | | | 11 | Q And we have indicated the Larson analysis did not | | | 12 | include Oral Roberts and other claimants who fall within the | | | 13 | Settling Devotional category. So, presumably the numbers for | | | 14 | all Settling Devotional Claimants will be slightly higher, | | | 15 | somewhat higher, is that reasonable? | | | 16 | A It sounds reasonable. | | | 17 | Q I have done the exact same thing for the second | | | 18 | period of the year. | | | 19 | MR. HARRINGTON: And I ask that this document, a | | | 20 | one-paged document, be identified as Settling Devotional | | | 21 | Claimant Rebuttal Cross-Examination Exhibit No. RX-3. | | | 22 | (Whereupon, the document was | | \ | 23 | marked for identification as | | | 24 | SDC RX-3) | | | 25 | BY MR. HARRINGTON: | | | | | I have one that does, if it would help -- I think. NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202)232-6600 Q So, let's go through the math, there again, CTC's distant subscribers taken from Exhibit RX-1, 444,857 for accounting period '87-2, CBN, PTL and Old Time, 62,388,744, if you add the two together, you get 62,833,601. And if you derived the percentages you get, again, .71 percent for CTC, 99.29 percent for CBN, PTL and Old Time. Do you have any reason to doubt that computation? A No. Q Now, yesterday we questioned the inclusion by the Settling Devotional Claimants of WWOR in their computations of fee generation, the attempt to compare apples to apples on fee generation, is that right? A That's correct. Q I have prepared an exhibit which removes WWOR from the second half of the year, for five months for the second half of the year. It assumes that the station was dropped as of July 31. We are going to check, and as I have indicated, we will supply that information to the Tribunal and we will recompute this exhibit, if it turns out that it ended before, or later in the year. But we have done the computation to assist all of the parties. CHAIRMAN ARGETSINGER: Now, what are you rebutting now? MR. HARRINGTON: This goes to the fee generation analysis of Mr. Kennedy. And it is information which was, I 2 3 5 6 7 8 9 10 11. 12 13 14 15 16 17 18 19 20 21 22 23 24 25 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202) 234-4433 Washington, D.C. 20005 (202)232-6600 (202) 232-6600 | 2 | apples to apples and oranges to oranges comparison? | |------|--| | 3 | A If it is part of my rebuttal exhibit my rebuttal | | 4 | testimony, I would not object. | | 5 | Q You do object, or don't object? | | 6 | A If it is part of | | - 7 | Q Well, is it, or isn't it? | | 8 | A (No response) | | 9 | Q Let me identify | | 1.0 | A I am not sure. | | 1.1 | Q Okay. Let me go ahead and identify it, we will | | 12 | offer it and the Tribunal can make a ruling. That's the best | | 1.3 | way to do this. | | 1.4 | MR. HARRINGTON: I have handed the Reporter two | | 1.5 | copies of a document which I have marked Settling Devotional | | 1.6 | Claimants' Rebuttal Cross-Examination Exhibit No. RX-4, and | | 1.7 | ask that it be identified for the record. | | 18 - | (Whereupon, the document was | | 19 | marked for identification as | | 20 | SDC Exhibit No. RX-4) | | 21 | BY MR. HARRINGTON: | | 22 | Q Let's go through this again, now that everyone has | | 23 | it in front of them. What we have done here, Mr. Kennedy, is | | 24 | to take the total fees generated for 1987-2 from the | | 25 | Devotional Claimants, that is CBN, PTL and Old Time, which | | | NEAL R. GROSS | 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 have before it the data necessary to allow it to make an б -8 was \$765,604.67 that's from our Rebuttal Exhibit No. 5. And then we have taken -- subtracted from that five-sixths of the amount for WWOR, which is \$343,530.80 giving us a new total of \$480,474.11. Do you see how I have computed that? - A (Perusing document) I see how you did it, yes. - Q Then I have added that to the '87-1 total of \$707,762.24 giving a total of \$1,188,236.40. Then taken the amount of fees generated, as you have corrected it in your Rebuttal Cross-Examination Exhibit No. RX-1 of \$15,311.43-- that was introduced by your yesterday. - A Uh-huh. - And I have added the two together, that \$1,188,236.40 to the \$15,311.43 and come up with a total fees generated by all claimants of -- that's excluding, of course, smaller settling devotional claimants -- of \$1,203,547.83. And I have divided \$15,311.43 by the \$1.2 million number and come up with 1.27 percent, this includes Lakeland -- 1.27 percent of the fees generated would be for CTC and 98.73 percent would be for PTL, Old Time and CBN. Then, since the question of Lakeland and how to treat it has to be decided by the Tribunal, I have said, well, what happens if we did take Lakeland out -- that hasn't been decided yet, but happens if we do take Lakeland out. So, now I have adjusted it for the amount of fee generations . 19 relating to Lakeland, 7,500; struck a new number and come up with a revised percentage which works out to about .6 of 1 percent for CTC. Now, is my mathematics at least correct, as far as you know? - A It appears to be, yes. - Q Okay. MR. HARRINGTON: At this point I would like to move the introduction of Settling Devotional Claimant Exhibit No. RX-4. THE WITNESS: I object. He is introducing information that is not part of my rebuttal case. The last time he introduced Exhibits 1-X through 6-X, I tried to come back and reintroduce some information that would offset 1-X and 6-X from the last proceeding. I was not allowed to do so, but told that I could do that in rebuttal, which I did, which is Exhibit 7 and 7-A. CHAIRMAN ARGETSINGER: Well, the objection is sustained. Now, it seems to me that you are correct, Mr. Kennedy, this would be in the nature of surrebuttal. And although we have relaxed the rules a little bit here, this is information of a nature that we asked this morning if we could get some information on WWOR. And I believe that the Settling Parties will be able to get these kind of computations in their Findings of Fact. NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 (202)232-6600 | - L | but at this point and in this lolum, it is | |------|--| | 2 | surrebuttal, and not admissible. | | 3 | MR. HARRINGTON: We recognize that, Chairman | | 4 | Argetsinger. The underlying information is already in the | | 5 | record. | | 6 | CHAIRMAN ARGETSINGER: Well, we saw this, but we | | 7 | will disregard it for the moment. | | 8 | (Whereupon, SDC Exhibit RX-4 | | 9 | was rejected) | | 10 | MR. HARRINGTON: I would normally, when an | | 11 | exhibit is not accepted, it remains with the record, so that | | 12 | every reviewing court can have it in front of it, in case of | | 13 | an appeal, and in case this Tribunal were reversed, so that | | 14 | this Tribunal could make a decision without the need for a | | . 15 | remand hearing. It could simply take into consideration the | | 16 | excluded evidence. | | 17 | CHAIRMAN ARGETSINGER: You are correct, now that | | 18 | you have revoked that. And this will be put in a sealed | | 19 | mayonnaise jar put on Funk and Wagnall's back porch, in | | 20 | case the case is appealed. | | 21 | MR. HARRINGTON: We recognize that, and we will try | | 22 | not to rely on it in our Proposed Findings. | | 23 | BY MR. HARRINGTON: | | 24 | Q Now, let's turn to page 2 of your testimony, Mr. | | 25 | Kennedy. | | | NEAL R. GROSS | 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)234-4433 But at this point and in this forum, it is (202)232-6600 | | 2 | Q There you say that the at the bottom of page 2, | |---|----|--| | | 3 | am I correct in characterizing your testimony as you are | | | 4 | testifying that no specialty stations were included in the | | | 5 | 119 station Nielsen sample? | | | 6 | A I said I saw no evidence of inclusion. | | | 7 | Q Well, did you see the inclusion of KXTX-TV? | | | 8 | · A Yes, I did. | | | 9 | Q Do you know whether KXTX-TV is considered by the | | | 10 |
Copyright Office to be a specialty station? | | | 11 | A I asked Dr. Clark that in direct testimony, and he | | | 12 | said it was not. | | 1 | 13 | Q He said he didn't know, I think. Do you know | | | 14 | whether KXTX-TV is a specialty station? | | | 15 | A I do not. | | | 16 | Q Well, let me tell you it is a specialty station. | | | 17 | MR. HARRINGTON: And the Tribunal can take official | | | 18 | notice of that. We will ask that they do so, and provide | | | 19 | proper citations in our findings. | | | 20 | BY MR. HARRINGTON: | | | 21 | Q Now, do you know what is the definition of a | | | 22 | specialty station, Mr. Kennedy? | | | 23 | A From what I understand, it is a station that | | | 24 | carries at least one-third, or more of its programming as | | | 25 | religious or foreign language. | | | | NEAL R. GROSS | | | | | 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (Perusing documents) 1 Α (202)234-4433 | 1 | Q Let me ask you to turn to the Special Nielsen | |-----|---| | 2 | Study, which we looked at before? | | 3 | A All right. (Perusing documents) | | 4 | Q For example, look at WNJU, Newark, New York | | 5 | Newark, New Jersey-New York City market. | | 6 | A (Perusing documents) | | 7 | CHAIRMAN ARGETSINGER: There is a Newark, New York. | | 8 | MR. HARRINGTON: You learn something new every day. | | 9 | COMMISSIONER AGUERO: WNJU, Channel 47. | | 10 | BY MR. HARRINGTON: | | 11 | Q Mr. Kennedy, can you tell from that whether WNJU | | 12 | is, in fact, not a Spanish-language television station? | | 13 | A (Perusing document) Can I tell by looking at | | 14 | Q Look at the names of the programs listed on WNJU, | | 15 | aren't they all in Spanish? | | 16 | A (Perusing document) No. | | 17 | Q Aren't most of them in Spanish? | | 1,8 | A Some of them, yes, there are several in Spanish, | | 19 | sure. | | 20 | Q And you do not know that WNJU is a Spanish station | | 21 | in the New York Market? | | 22 | A No. | | 23 | Q You don't? | | 24 | A Is it a specialty station? | | 25 | Q Yes, it is. Did you do any investigation to | | : | NEAL R. GROSS | 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)234-4433 (202)232-6600 NEAL R. GROSS 1323 Rhode Island Avenue, N.W. 20005 Washington, D.C. (202)232-6600 determine whether there were any other Christian or Spanish- (202)234-4433 | 2 | Q In fact, all stations that had 80,000 distant | |------|---| | 3 | subscribers that were carried on cable systems with | | 4 | subscribers having 80,000 or more subscribers were in the | | 5 | sample, isn't that what Dr. Clark testified? | | 6 | A I believe I'm not sure, are you talking about | | 7 | all systems? | | 8 | Q All TV stations carried on cable systems with | | 9 | 80,000 or more distant subscribers are in the sample. | | 10 | A I'm not sure if that is correct. | | 11 | Q Isn't that what Dr. Clark said? | | 12 | A (Perusing document) Yes, that's what he says. | | 13 | Q There is no winnowing process here, Mr. Kennedy. | | 14 | So, if a specialty station were to have more than 80,000 | | 15 | distant subscribers, it would be listed, wouldn't it, under | | 16 | these criteria? | | 17 | A Well, according to his testimony, it would be. | | 18- | Q And isn't your real problem that religious stations | | 19 | tend to have relatively limited cable carriage, because they | | 20 | are not that popular, and therefore, they don't get to the | | 21 . | 80,000 subscriber level? | | 22 | A I would tend to think that is correct, yes. | | 23 | Q At the top of page 3 you say, "The basic criticism | | 24 | advanced by critics of Nielsen is that for small claimants of | | 25 | can be capricious". | | | NENT B CDOCC | They had to have at least 80,000 subscribers. | - | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | |----|---| | 2 | Q Now, first off, that's not a finding or conclusion | | 3 | by the Tribunal, it is just a restatement of criticism of | | 4 | others, is that right? | | 5 | A I was quoting that from the Tribunal's statement. | | 6 | Q But they are talking about what other people have | | 7 | said, not what they think, is that right? | | 8 | A I can't confirm that. | | 9 | Q Well, the language speaks for itself. | | 10 | A I don't agree with that, I think the language does | | 11 | speak for itself regarding the Tribunal. | | 12 | Q Well, it says, "The basic criticism advanced by | | 13 | critics", who are the critics that they are talking about, do | | 14 | you know? | | 15 | A Yes. | | 16 | Q Who? | | 17 | A NAB. | | 18 | Q But it is not the Tribunal members? | | 19 | A Yes, it is the Tribunal. | | 20 | Q NAB is a Tribunal member? | | 21 | A No, I am saying you asked me who the critics | | 22 | were, and I am saying that the Tribunal was also a critic of | | 23 | the Nielsen Study. | | 24 | Q But the Tribunal has relied most heavily on the | | 25 | Nielsen Study, is that not correct? | | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202)232-6600 1 Α Uh-huh. 1323 Rhode Island Avenue, N.W. 20005 (202)232-6600 Washington, D.C. They have relied on it, but not totally. A (202)234-4433 that station. This is, again, provided by Mr. Larson under 2 distant heading for that particular station. And I think you 3 will find that it only had 73,000 distant subscribers, and so 4 it didn't quité make the 80,000 cutoff, did it? 5 6 Ά (Perusing document) Which is correct, this one, or this one? 7 8 I ask you, Mr. Larson was your witness. It seems to me -- showing here, in 1987-2, 87,000; 9 10 1987-1, 73,000. 11 CHAIRMAN ARGETSINGER: Excuse me, Mr. Kennedy, I think we will take a 5-minute break. 12 13 (Whereupon, a short recess was taken) 14 CHAIRMAN ARGETSINGER: Back on the record. 15 MR. HARRINGTON: While we were off, Chairman 16 Argetsinger, you asked a procedural question of me concerning 17 the proffered exhibit, and indicated that the rules would 18 normally -- before this agency, would normally require a 19 showing of what we intended to prove by our proffer of 20 Exhibit No. RX-4. 21 And what it is intended to prove there is the 22 impact of removing WWOR from at least a portion of the 23 calculations of fee generation for the Settling Parties, and 24 concomitantly the effect of removing the Lakeland system from 25 the figures for CTC. again, I know it is not in evidence -- but take a look for | 1. | BY MR. HARRINGTON: | |----|--| | 2 | Q Now, Mr. Kennedy, we were talking about criticisms | | 3 | of the Nielsen and how it capriciously affects small | | 4 | claimants like CTC. And I know you pointed to two specific | | 5 | stations you said that should have been in the sample, and I | | 6 | didn't control what stations got in the sample, and you | | 7 | didn't control what stations got in the sample. But do you | | 8 | have any fundamental issues as to how a small claimant like | | 9 | CTC is somehow injured by the Nielsen? | | 10 | Now, let me give you an example. It certainly seems | | 11 | that a programmer that produces seasonal programming, that | | 12 | only appears as specials during portions of the year might | | 13 | entirely miss a Nielsen rating period. | Now, you are not a programmer who produces primarily seasonal programming that might not be adequately represented in the Nielsen, are you? - Not primarily. We do produce specials though. - But most of the programming that you run is on Q several days a week, at least once a week? - That's correct. - Twelve months a year? - That's correct. - So, it should show up in the Nielsen, Q if the stations that it was being carried on were in the sample? - That's true, yes. 25 14 15 16 17 18 19 20 21 22 23 Do you have any other -- other than the failure of stations that CTC is carried on to be included in the sample, do you have any other basic criticisms of the Nielsen as it affects small broadcasters and programmers like CTC? A I think the sample should include cable systems with fewer than 80,000. Q And do you have any idea what percentage of royalties are generated by the 119 stations in the sample? A I think it is 93 or some percent. Q So, clearly, if you could expand the sample, but if you would do it, it would be a cost and the benefit would be relatively small, right, because you are dealing with only a small portion of the fund, is that right? A It would be a benefit to us. Q I recognize that. It would make sure you would get more than zero? A That is correct. Q And we acknowledge that. Now, turning to page 7. A (Perusing document) Q The very first paragraph there talks about an increase in full-time distant subscribers, that's comparing '86 to '87, is that right? A That is correct. (202)234-4433 Q And this Tribunal has ruled that such comparisons from '86 to '87 are not relevant to its consideration, is NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 | that right? A Well, I am not sure about that. If you are going to look at relative information, or have any kind of a comparison, to determine growth, you are going to have to compare whether or not it grew from one year to the next, I would think. Q Now, let me call your attention to the order of the Tribunal dated November 29, 1989, and specifically to the response to Objection 3, where the Tribunal struck material beginning on page 5 and continuing to the middle of page 6, including CTC Rebuttal Exhibit 6, on the ground that, "Comparison between years is irrelevant". What you have done here at the top of page 7 is a comparison between years. This is to the objection of the Devotional -- Settling Devotional Claimants based on a comparison of programming between '86 and '87, also, on a ruling of the Tribunal that was made in the original direct case presentation. A They allowed Exhibit 7-A and -- 7 and 7-A, which
also -- Q Well, we will talk about those in a minute, because I don't think we objected, perhaps, to portions of those, because portions were relevant. We will talk about the relevant, and perhaps the irrelevant. A All this you did object to. NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202) 232-6600 Let's talk about the top of page 7, Mr. Kennedy, if 1 2 we could. And if you would answer my questions -- I know you have some points to make, and you will have a full opportunity after I get through asking you questions, if you want to make a statement on redirect, that's fine. But let 5 me ask the questions, and if you will answer my questions, we 6 will get through this a lot faster. 7 8 Now, again, at the top of page 7, that's basically 9 a comparison, is that not right? 10 Α That is correct. 11 And are you aware that the Tribunal has ruled that 12 comparison between years is irrelevant? 13 Α For the Devotional Claimant exhibit that I used--14 I mean, the Nielsen Report on Devotional Programs. 15 Q Were you given an award by this Tribunal in 1986? 16 A No. 17 Q You weren't? 18 Α We were given --19 Q There was a settlement in '86? 20 Yes. 21 So, this Tribunal has no basis upon which to use Q '86 to project to '87, does it? 22 23 Α No. 24 And the Tribunal doesn't even know what the amount 25 of the settlement was in 1986, does it? NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202) 232-6600 | 1 | A ` I am not sure if they do, or not. | |----|---| | 2 | Q Let's turn to those exhibits you referred to, Mr. | | 3 | Kennedy? | | 4 | A (Perusing documents) | | 5 | Q Exhibit No. 7, first. And in the left-hand column | | 6 | under the heading 1986-2, that is information as to the | | 7 | number of distant systems that CTC programming was carried on | | 8 | in '86-2? | | 9 | A Yes. | | 10 | Q The number of subscribers? | | 11 | A That's correct. | | 12 | Q And the purpose of that is to allow the | | 13 | computations on page 7; which were the comparison? | | 14 | A That's correct. | | 15 | Q Now; the same is true of the left-hand the | | 16 | material on the left of Exhibit 7-A? | | 17 | A (Perusing document) I am not sure if that is | | 18 | listed on page 7, or not. | | 19 | Q Okay, the material on the left-hand column is '86-2 | | 20 | data, right? | | 21 | A That's correct. | | 22 | Q And down at the bottom where you have Total | | 23 | Subscriber Increase, 179,609 or 56 percent, a 22.7 percent | | 24 | increase in Form 3 systems, that's from '86 to '87? | | 25 | A Yes. | | | | | 1 | Q That's not '87-1 and '87-2? | |----|---| | 2 | A No, it is not. | | 3 | Q Now, do you have licensing agreements with any of | | 4 | the stations that are listed on CTC Rebuttal Exhibit No. 7 | | 5 | does CTC have licensing agreements? | | 6 | A Well, that's not part of my testimony. | | 7 | Q Well, you have listed these stations here, and I | | 8 | want to know if you have licensing agreements for them? | | 9 | A Let's see, on what page? | | 10 | Q Exhibit No. 7. | | 11 | A Exhibit No. 7 of all the systems that carry us, | | 12 | that we know about, we do have agreements with, yes. | | 13 | Q . With all of those TV stations? | | 14 | A With all of the TV stations that we know are | | 15 | carrying us we have agreements with. | | 16 | Q And did you have agreements with them in 1987? | | 17 | A Sure. This is what I am saying, with all TV | | 18 | stations that we are aware are carrying our programming, we | | 19 | have licensing agreements with. | | 20 | Q That is put in the present. I would like to \mathtt{know} | | 21 | in 1987, if you had licensing agreements with every station | | 22 | | | 23 | A That is what I am saying, I am not trying to be | | 24 | facetious. | | 25 | Q Okay. But you did in 1987? | | • | NEAL R. GROSS | 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202)232-6600 (202) 234-4433 | 2 | carrying our programming and we gave them permission to do | |-----|--| | , 3 | that. | | 4 | Q And did you are there other stations that aren't | | 5 | listed here? I think there was a reference yesterday to a | | 6 | station in Keokuk, Iowa no, that was 1988, wasn't it? | | 7 | In '87, there was a reference to a station, | | . 8 | perhaps, in Whitley City, Kentucky, in CTC Exhibit RX-5A, | | 9 | should that station be on this list? | | 10 | A (Perusing document) No, that came later on in the | | 11 | year. They were inquiring about they weren't carrying us | | 12 | at that time. | | 13 | Q What TV station is that? | | 14 | A I'm not sure I am not sure if it is a TV | | 15 | stations, or if it is a cable system. | | 16 | Q In fact, I've looked them up in the yearbook, and I | | 1.7 | have brought it with me today, and I don't see any TV station | | 18 | licensed to | | 19 | A That's a personal friend of Bob Dandridge, who is | | 20 | the president I think it is a cable system, I'm not sure. | | 21 | Q And are you aware that this Tribunal can make no | | 22 | awards for direct carriage by cable system of satellite | | 23 | transmitted programming? | | 24 | A Yes. | | 25 | Q And is the same thing true of Keokuk, was that a TV | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202)232-6600 | Sure, we knew each one of these stations was 3 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 1 station, that you referred to in Exhibit RX-5? A I did not talk to those people, our sales manager handled that and he passed on the information to me. Q Do you know whether that is a TV station, a translator, an LPT station? A I think it is probably LPT, but I don't know for sure. Q Again, I can't find them listed in the 1987 or 1988 yearbooks as a TV station, any TV station in Keokuk. A This is typical of people that we get calls and letters from, asking permission to carry our programming, and whenever we get these, we always give them permission. Q And on the other hand, there are other people who you believe are carrying it without your permission? A Yes, after the fact we get letters on occasion from people saying "We watch a certain program", that we weren't aware of. Q Okay, let's look at CTC Rebuttal Exhibit No. 9, what does this exhibit represent, Mr. Kennedy? A No. 9? Q Yes, sir. A (Perusing documents) That is the Joy Junction mailing list. Q The Joy Junction mailing list. A Yes. | programming of CTC direct via satellite to cable systems, of how many received it via viewing distant TV signals? A That is going to be a laborious process. I a working on this entirely on my own, and I did not have the time to do it. Q And, in fact, a very high percentage of these includes is of people who receive the programming of CT directly from the satellite to their cable system, without if ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-the carry you on a distant signal basis, and that would be bried to the carry you on a distant signal basis, and that would be bried to you know where KFCB is? A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 1 | Q Now, have you checked a sampling of these, or all | |---|------|---| | how many received it via viewing distant TV signals? A That is going to be a laborious process. I a working on this entirely on my own, and I did not have the time to do it. Q And, in fact, a
very high percentage of these includes is of people who receive the programming of CT directly from the satellite to their cable system, without if ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-the carry you on a distant signal basis, and that would be exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 2 | of these, to determine how many of them received the | | A That is going to be a laborious process. I a working on this entirely on my own, and I did not have the time to do it. Q And, in fact, a very high percentage of these includes is of people who receive the programming of CT directly from the satellite to their cable system, without in ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-the carry you on a distant signal basis, and that would be exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 3 | programming of CTC direct via satellite to cable systems, or | | working on this entirely on my own, and I did not have the time to do it. Q And, in fact, a very high percentage of these includes is of people who receive the programming of CT directly from the satellite to their cable system, without it ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 4 | how many received it via viewing distant TV signals? | | time to do it. Q And, in fact, a very high percentage of thes includes is of people who receive the programming of CT directly from the satellite to their cable system, without is ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 5 | A That is going to be a laborious process. I am | | Q And, in fact, a very high percentage of these includes is of people who receive the programming of CT directly from the satellite to their cable system, without in ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 6 | working on this entirely on my own, and I did not have the | | includes is of people who receive the programming of CT directly from the satellite to their cable system, without in ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 7 | time to do it. | | directly from the satellite to their cable system, without is ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these stations are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | · 8 | Q And, in fact, a very high percentage of these | | ever being broadcast over a TV stations, isn't that true? A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 9 | includes is of people who receive the programming of CTC | | A I don't know that to be true. Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 10 | directly from the satellite to their cable system, without it | | Q Well, let's go to your list of the TV stations-that carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 11 | ever being broadcast over a TV stations, isn't that true? | | carry you on a distant signal basis, and that would be Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 12 | A I don't know that to be true. | | Exhibit 7. A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 13 | Q Well, let's go to your list of the TV stations-that | | A Okay. (Perusing documents) Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, servin Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 14 | carry you on a distant signal basis, and that would be | | Q Let's go through and find out where these station are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, servin Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 15 | Exhibit 7. | | are. Do you know where KFCB is? A KFCB, I believe it is Concord, California, serving Sacramento. Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 16 | A Okay. (Perusing documents) | | A KFCB, I believe it is Concord, California, serving | . 17 | Q Let's go through and find out where these stations | | 20 Sacramento. 21 Q Okay, what about KTVN, where is that? 22 A KRVN is Santa Ana, serving Los Angeles. 23 Q Okay. How about KTBO? 24 A I am not sure let's see | 18 | are. Do you know where KFCB is? | | Q Okay, what about KTVN, where is that? A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 19 | A KFCB, I believe it is Concord, California, serving | | A KRVN is Santa Ana, serving Los Angeles. Q Okay. How about KTBO? A I am not sure let's see | 20 | Sacramento. | | Q Okay. How about KTBO? A I am not sure let's see | 21 | Q Okay, what about KTVN, where is that? | | A I am not sure let's see | 22 | A KRVN is Santa Ana, serving Los Angeles. | | | 23 | Q Okay. How about KTBO? | | 25 Q These would all be listed in your Exhibit 10 | 24 | A I am not sure let's see | | II | 25 | Q These would all be listed in your Exhibit 10, | 25 wouldn't they? - A Oklahoma City. - Q KTBO is Oklahoma City? - A Yes. Tacoma, Washington; Chicago, Illinois for WCFC. - Q KYFC is Kansas City, isn't it? - A Yes. Clearwater, WCLF. - Q WHFT? - A WDOI is Canton, Ohio; WHFT is Miami, Florida; WHMB, Indianapolis; WHME is South Bend, Indiana; WKOI, Richmond, Indiana; WLYJ, Clarksburg, West Virginia; WOAY, Oak Hill; WPCN,
Greensburg-Pittsburgh; WTBY, Poughkeepsie, New York, WTJC, Springfield, Ohio; WTKK, Manassas. - Q Okay, now none of those stations are anywhere near Louisiana, are they? - A No. - Q And yet I saw some entries in here, Mr. Kennedy, from my old home grounds of Bourg, Louisiana; Montegut, Louisiana -- how would those people have found out about CTC programming? - A That's a good question. We would like to know that, too. As a matter of fact, every month when we get information from, especially the Joy Junction letters, we wonder how these people have seen the program. And in some cases, they write them back and ask what station they are | 1 | watching it on some are home dishes. | | | | | | | |------|--|--|--|--|--|--|--| | 2 | Q Some are home dishes? | | | | | | | | 3 | A Yes. | | | | | | | | 4 | Q And this Tribunal doesn't at this point, at least, | | | | | | | | 5 | distribute funds for home dishes, does it? | | | | | | | | 6 | A That's correct. | | | | | | | | 7 | Q And some are cable systems, like the same system | | | | | | | | 8 | that serves Bourg and Montegut, Louisiana? | | | | | | | | 9 | A I am not sure. | | | | | | | | 10 | Q You are not sure. Do you think some of these may | | | | | | | | · 11 | be on cable systems that pick up this signal directly? | | | | | | | | 12 | A That's possible. | | | | | | | | 13 | Q It's possible. In fact, I have just gone through, | | | | | | | | 14 | there are very few of these, Mr. Kennedy, that are certainly | | | | | | | | 15 | nowhere near half, or even a third, are in or near the | | | | | | | | 16 | markets that you have listed here, wouldn't that be fair to | | | | | | | | 17 | say? | | | | | | | | 18 | A I can't confirm that, because I have not gone | | | | | | | | 19 | through the entire | | | | | | | | 20 | Q But you don't know, one way or the other, do you? | | | | | | | | 21 | A No. | | | | | | | | 22 | Q You can't tell me that the substantial proportion | | | | | | | | 23 | of the names that are listed here are people who watch your | | | | | | | | 24 | programming over distant broadcast signals carried by cable? | | | | | | | | 25 | A I can't confirm that, no. | | | | | | | | | · | | | | | | | | 2 | one address, do you have any idea what that means? Does that | |------------|--| | 3 | mean that one letter was written and they listed all the | | 4 | names of the kids, so you have listed all of the children | | 5 | down or would each have written | | . 6 | A I am not familiar with that. | | 7 | Q Well, let's take a look at one on 8-27-87, I just | | 8 | happened to turn to this page. | | 9 | A (Perusing document) Which one is that? | | 10 | Q This is the one for James Armstrong, Jr., Rigoberto | | . 11 | Raiz, and Selestino Jose Galley, care of Chaplin Roy Hill, | | 12 | Correctional Institute, Riverview, Florida. | | 13 - | A \ (Perusing document) Okay. | | 14 | Q Now, how would those do you have any idea how | | 15 | those three people would come to write letters on the same | | 16 | day to Joy Junction? | | 17 | A I am not sure where you are looking at, 8-27 | | 18 | I've got 8-27 here, but I don't see that. | | 19 | Q Well, it is about the sixth entry for 8-27-87. | | 20 | Your ID number 12-2-89, 90 and 91. | | 21 | A Yes, I see that. | | 22 | Q Now, over on the right-hand column there are a | | 23 | series of letters, Roman numerals, what do those mean? | | 24 . | A I believe at the beginning of the information that | | 25 | was it is the Bible program that was sent to them, to | | | a a constant of the o | Q And in many cases there are multiple entries from | 1 | identify the Bible program, I believe. | |-----|---| | 2 | Q So, each of these persons was sent something | | 3 | A Let me look at the original, just to make sure | | . 4 | (perusing documents) yes, it is the Bible lesson | | 5 | number. | | 6 | Q Okay, I think we have covered all we can on Exhibit | | 7 | 9. Let's talk about Exhibit 10 for a second, Mr. Kennedy. | | 8 | A Okay. | | 9 | CHAIRMAN ARGETSINGER: Before we do that, Mr. | | 10 | Kennedy, do you think there are a number of people who pick | | 11 | up directly on their own satellite dishes? | | 12 | THE WITNESS: I am not sure how many people do pick | | 13 | up directly. There are 2 million dishes in the United | | 14 | States, we have no way of knowing, if they don't tell us in | | 15 | their letter, if they are watching by satellite, or if they | | 16 | are watching by cable, or a television station. And in many | | 17 | cases they do identify that they are watching on a station. | | 18 | CHAIRMAN ARGETSINGER: Thank you. | | 19 | BY MR. HARRINGTON: | | 20 | Q And CTC doesn't scramble its satellite signal, does | | 21 | it, Mr. Kennedy? | | 22 | A No, neither does the 700 Club, or any other | | 23 | ministries that I know of. | | 24 | Q But the family channel, CBN is scrambled, isn't it? | | 25 | A Not the ministry portion. | | | NEAL R. GROSS | 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202) 232-6600 | 2 | A All right, (perusing documents) | |-----|---| | 3 | Q Let's look at page 2. | | 4 | A Okay. | | · 5 | Q Do you see under the column "BC" do you see that | | . 6 | column headed "BC"? | | 7 | A Yes. | | 8 | Q I see some entries there that are "D", and I | | 9 | understand from Mr. Larson's testimony that means "distant"? | | 10 | A That's correct. | | 11 | Q What do the "X's" that are shown there, next to | | 12 | Stockton, California for '87-2 and San Bernardino, California | | 13 | for '87-1, mean? | | 14 | A I believe he explained that in his testimony, and I | | 15 | would have to look at the transcript to see what his | | 16 | explanation was. | | 17 | Q What he said was that that stands for part-time | | 18 | carriage. Do you know what part-time carriage is, in the | | 19 | context of a cable statement of account, Mr. Kennedy? | | 20 | A I thought a "C" was part-time carriage. According | | 21 | to this "BC" is distant, full-time "D" and "X". | | 22 | Let me check his testimony, maybe I have it wrong | | 23 | (perusing documents) you are right, he said "X" is | | 24 | partially distant. | | 25 | Q Now, at the hearing which was held a month, or so | | | · | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. 20005 (202)232-6600 Washington, D.C. (202)234-4433 Now, let's turn to Exhibit 10. 3 5 б 7 8 9 10 11 12 1.3 14 15 16 17 18 19. 20 21 22 23 24 25 ago, there were questions raised about three of the entries in the study that CTC presented in its original direct case about White Sulphur Springs, West Virginia; about Camarillo, California; and about Peterstown, West Virginia. A Uh-huh. Q Have those all been eliminated from Larson's November the 9th study, which you have offered as Exhibit 10? A It was brought to my attention yesterday that Peterstown is still in there. And I have -- from Mr. Jacobs' testimony -- the exhibit that you presented in your rebuttal case did not show a map, I believe. I could not find it anywhere on the Exhibit 13, or whatever the map was that he presented. So, I have no way of knowing, or confirming whether or not it is more than 35-mile from that station, or not. Q So, you don't know whether to challenge Mr. Jacobs' testimony, or not? I just happen to have an atlas to help refresh your -- or help you make a determination. A I knew you would do that. Q Let me call your attention to the Rand McNally Cosmopolitan World Atlas, if you look in Monroe County, West Virginia, perhaps you will see the community of Peterstown in the far southwest corner of the county. A (Perusing document) Q Right on the Virginia border. 5 6 7 9 10 11 12 13 14 16 17 18 19 20 21 22 23 24 25 A Oh, yes, I see it. Q You see that. Now, let me show you another map, which is the Cable Atlas, which is a 35-mile zone-- (handing) -- for
West Virginia. And on this map, which is 1987 Television Digest Cable and Station Coverage Atlas, there are a series of circles representing 35- and 55-mile distances from television stations, cities of license, and do you see Bluefield, West Virginia there? - A (Perusing document) Yes, I do. - Q And do you see a circle -- two circles around Bluefield, one in -- in West Virginia, both in green, one farther out than the other? - A Yes. - Q And can you tell me whether -- - 15 A Both in green? - Q Both of the circles would be in green. - A Oh, this one and this one (indicating). - Q Yes. One would be the 35-mile circle for Bluefield, and one is the 55-mile circle. - A Uh-huh. - Q Would you check the scale to see if that looks about right? - A (Perusing document) That's about right. - Q Can you tell me if the 35-mile circle would include or exclude Peterstown? | | Τ | A It seems like it would include it. | |-----|------|--| | | 2 | Q I think that's correct. Who made the decision to | | | 3 | delete Camarillo and White Sulphur Springs from the November | | | 4 , | 9th report? | | | 5 | A Apparently Mr. Larson did. | | | 6 | Q Did you consult with him on that? | | | 7 | A I asked him to make sure his figures were correct. | | | 8 | Q Do you know if he went through and checked any of | | | 9 | the other entries in here, to see if they were, in fact, | | | 10 | distant? | | | 11 | A From my phone conversation with him, he did try to | | - | 12 . | correct everything that he could find. | | o o | 13 | Q Did he go and individually check every listing on | | | 14 | here, to see if they were correct? | | | 15 | A I don't know if he did it, personally, or if he had | | | 16 | someone else do it. | | | 17 | Q But someone checked every single cable system here | | | 18 | to see whether | | | 19 | A I can't confirm that. He just told me that, as far | | | 20 | as he knew, that was correct. | | | 21 | Q So, we don't know whether he did, or not? | | | 22 | A No, I am taking his word for it. | | | 23 | Q But did he say to you, "I have checked each one", | | | 24 | or did he say, "As far as I know, it is correct"? | | | 25 | A Well, I assume that he went ahead that was a big | | | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202)232-6600 19 20 21 22 23 24 25 So, Nielsen would automatically take into account in coming up with a number for viewing, the fact that a station -- that a program may have been carried on less or more stations in one rating period as compared to another? That seems correct. Q One other thing, this goes to the issue of fulltime carriage, again, the issue of whether signals or programs were dropped from signals during a portion of the year. Are you familiar with the rules and regulations of the Copyright Office as they relate to distant signal determinations for copyright statements? Α Not greatly, no. | <u> </u> | 2 | Office? | |-------------|-----|---| | | 3 | A I have tried to read as much as I can, yes. | | | 4 | Q Okay. Well, let me call your attention to Section | | | 5 | 201.17(f)(2)(a) of the Rules of the Copyright Office, which I | | | . 6 | will read and then you can look at it. | | | 7 | It says, "Where a cable system carries a primary | | | 8 | transmitter on a full-time basis during any portion of an | | | 9 | accounting period, the system shall compute a DSE for that | | | 10 | primary transmitter as if it were carried full-time during | | | 11 | the entire accounting period". | | | 12 | CHAIRMAN ARGETSINGER: And this will be an open | | Frankling T | 13 | book exam | | | 14 | BY MR. HARRINGTON: | | | 15 | Q Is that a correct reading of what is marked there? | | | 16 | A (Perusing document) What is the heading? | | | 17 | Q I don't have the complete rule, but it relates to | | | 18 | the computation of DSE's on the Statements of Account, I can | | | 19 | provide the entire rule for the Tribunal, should it desire. | | | 20 | A . It is as you read. | | | 21 | Q Has anyone ever told you that a cable system must | | | 22 | pay a full accounting period's royalties for a signal, even | | | 23 | though it was carried only one day in that period? | | | 24 | A That was brought up in yesterday's by Mr. | | | 25 | Gottfried. | | | | NEAL R. GROSS
1323 Rhode Island Avenue, N.W.
(202)234-4433 Washington, D.C. 20005 (202)232-6600 | Have you ever read the rules of the Copyright NEAL R. GROSS 1323 Rhode Island Avenue, N.W. (202)234-4433 Washington, D.C. 20005 (202)232-6600 MR. CASSLER: Mr. Harrington, did you say that you | 1 | | | (Whereupon, | at | 12:20 | p.m., | the | hearing | ·in | this | |----|--------|-----|----------------|----|-------|-------|-----|---------|-----|------| | 2 | matter | was | adjourned) | | | | | | | | | 3 | | • | | | | | | | | | | 4 | | | | | | | | | | | | 5 | | | | | | | | | | | | 6 | , | • | | | • | | | | | | | 7 | | | | | | | | | • | | | 8 | | | | | • | | | | • | | | 9 | 7 | | | • | | | | | | | | 10 | | | | | • | | | | | | | 11 | | - | | | | | | | | | | 12 | | | | | | | • | | | | | 13 | | | · <u>·</u> | | | | | | | | | 14 | , | | | | | | | | • | | | 15 | | | | | | | | | | | | 16 | | | • | | | | | | | | | 17 | | | | | | | | | - | | | 18 | | | | | | | | | | | | 19 | | | | | | | | | | | | 20 | | | | | | | | | • | | | 21 | | | | | | | | | | | | 22 | | | e
Geografia | | | , | | | | | | 23 | , | | | | | | | | | | | 24 | | | • | | | | | | | | | 25 | | | | | | | | | | | NEAL R. GROSS 1323 Rhode Island Avenue, N.W. Washington, D.C. 20005 (202) 234-4433 (202) 232-6600 ## CERTIFICATE This is to certify that the foregoing transcript In the matter of: Cable Copyright Royalty Distribution Proceedings Phase II, Docket No. CRT 89-2-87CD Before: Copyright Royalty Tribunal Date: December 5, 1989 Place: Washington, DC represents the full and complete proceedings of the aforementioned matter, as reported and reduced to type-writing. NEAL R. GROSS COURT REPORTERS AND TRANSCRIBERS 1323 RHODE ISLAND AVENUE, N.W. WASHINGTON, D.C. 20005